Retread Performance Study Executive Summary of Consultant's Report #### Prepared for North Carolina General Assembly Joint Transportation Oversight Committee Presented By Michael L. Bair and Thomas M. Dodson Smithers Scientific Services Inc. April 23, 2008 Smithers Scientific Services, Inc. #### Task as Per the RFP "The Joint Legislative Transportation Oversight Committee of the North Carolina General Assembly is seeking a consultant to conduct a comparative analysis of quality, safety and costeffectiveness for the types of retread processes purchased through the State's statewide contract." # **Agreed Upon Approach to Task** - A performance-based approach to study - Durability performance in the fleets - Analysis of fleet performance satisfaction - Analysis of cost-per mile and miles per 32nd inch tread wear - Total value of NC State retread purchases - Other states' practices - Current State RFP specification analysis - Tire size 11R22.5 only #### Slide 3 **MSOffice1** , 4/17/2008 MSOffice2 , 4/17/2008 # **Smithers' Background** #### Smithers Scientific Services, Inc. - Established 1925 in Akron as an impartial testing resource for the tires & tire related products. Evolved into a multidiscipline, independent testing, research and consulting firm. Serves global clientele in the rubber and plastics industries and throughout the automotive supply chain. - Part of the *Smithers Group of Companies*www.smithersscientific.com www.smithersgroup.com # **Key Smithers Personnel** - Thomas M. Dodson - Michael L. Bair # Consultant's Experience #### Thomas M. Dodson - Vice President, Akron Operations - Smithers for 24 years - 33 years industry experience - Expertise in tire design and tire testing - Extensive experience in forensic tire analysis - Well-known expert in litigation involving tire products, including retreaded tires - Expertise in motor vehicles of all types # Consultant's Experience Michael L. Bair Senior Manager, Technical Consulting - Smithers since 2005 - Michelin North America for 32+ years - Extensive tire industry business and field expertise including fleet tire evaluation and retreading - Industry technical expertise, including tire forensics - Government regulatory expertise #### **North Carolina Resources** - Personal visits or discussions with approximately 49 individuals from: - Legislative Services, JLTOC, DPI, LEAs, NCDOT, Purchase & Contract, White's Tire & Rubber Company, Snider Tire Inc., Bandag Inc - Field visits to 9 LEA fleets, plus DPI Transportation Services - Field visits 7 NCDOT locations ### Two-Pronged Methodology **Prong #1 - Field data**. An analysis of tire/retread performance with the use of: - → Fleet and headquarters visits, including on-going discussions and correspondence - → Tires actually in service in the fleets - → Vehicle/Tire maintenance records - → On-vehicle tire inspections - → Survey of LEA locations for off-contract purchases # Two-Pronged Methodology - **Prong # 2 -** An objective laboratory and dynamic testing comparison of retread types - → Laboratory benchmarking to compare physical/chemical and mechanical properties of certain components of contract-supplied and competitors' products. - Dynamic benchmarking to compare contractsupplied and competitors' products. Places mounted tires on laboratory testing equipment, at increasing levels of load and speed. ### **Retread Process Comparison** #### Mold-cure vs. Pre-cure Pre-cure process Rubber already cured – tread design already molded in. Curing of the bond layer required. Curing temp ~ 200° F. Bandag, White's pre-cure, others #### Mold-cure process Uncured rubber applied – tread design and markings applied during the curing process. Curing temp ~ 300° F. White's, Michelin MRT others Both processes must bond uncured rubber to cured rubber #### "Bead to Bead" Mold-cure #### Mold-cure process as described, except: - Sidewall markings are removed during the buffing process - A thin veneer of uncured rubber is applied to the sidewall, and the curing mold is engraved with the replacement sidewall markings. - Can have an esthetic benefit. - Has been far more popular in Europe than in North America # Market Presence of Retread Processes for Medium Truck - North America ~ 80-85% pre-cure - North America ~ 15-20% mold-cure (bead to bead mold-cure % very small) - Europe bead to bead mold cure more prevalent that in NA (Michelin Remix and others) - Developing markets For new capacity, pre-cure is growing due to manufacturing flexibility and much less capital cost to set up a plant. Still a lot of mold-cure equipment in use # Main Determinants of Retread Performances - 1. The history and condition of the casing (damage repairs, etc); maintenance history and type of service. - 2. The retread plant doing the work; well-trained technicians, using a market-proven, controlled process. Either type retread can perform well. In a competitive marketplace, this naturally can vary depending on the fleet vocation, etc. # Types of Repairs - Spot repairs repair cuts & cracks in rubber anywhere on tire; not extending through all reinforcement material - Nail hole repairs to repair limited-size punctures that extend to the air chamber - Section repair repairs an area of damage that requires part of the tire's reinforcement material to be replaced ### **CONCLUSIONS** #### **Conclusions** - <u>User satisfaction</u>. No dissatisfaction was expressed or even implied, regardless of type of retread product. - Maintenance and repair. No maintenance and repair issues on the part of the fleets; or outside providers of these services. - Retread durability. Comparable durability performance, regardless of type/brand retread #### **Conclusions** #### **Cost Per Mile Results** - Very consistent, across typical NCDOT and LEA fleets - Most economical was White's Oliver pre-cure traction in NCDOT Div. 9 and 10 fleets. Average 0.35 cents per mile - Bandag (BDV & BRM) pre-cure retreads were nearly identical at .050 cents per mile #### **Conclusions** # Cost per mile results (cont.) - White's bead to bead, in either NCDOT or LEA service, was 0.70 cents per mile same as the GY Wingfoot pre-cure - The cost-per-mile data were very consistent, reproducible and representative of the performance anticipated from quality retread products # Conclusions Laboratory Analysis and Testing. - Comparable rubber formulations, overall similar peel force values. - Comparable road-wheel dynamic performance using FMVSS 119 (stepped-up load) beyond new tire minimum performance requirements # **Conclusions - Spot Repairs** - Our work showed average of 9 for NCDOT and 2.6 for LEAs. - NC contract custom and practice appears to be to invoice 3 spot repairs (\$12.07 ea. for B to B and \$7.28 ea. for pre-cure) - Therefore no economic benefit for separate invoicing of spot repairs - Industry custom and practice includes spot repairs in the price of the retread #### **Conclusions - Value of the Contract** - \$2,657,577.20 2006 LEA on-contract - \$ 697,093.44 2006 NCDOT on-contract - \$ 716,261.90 LEA-reported annual offcontract purchases \$4,070,932.54 – Value of NC State retread purchases, contract and off-contract # Conclusions – Retread Specification #### Retread specification - We recommend focusing specs on only those factors under the State's control, such as: - → No. of retreads; max. casing age; number and type of nail hole repairs; acceptability of section repairs; minimum tread depths for a given application, etc. # **Conclusions – Retread Specification (cont.)** - Retread vendor certification and initial product submission. - Remove the very specific physical properties specification - Let the vendor(s) formulate tread compounds to achieve a level of performance that is acceptable to the State's fleets # **Conclusions – Multi-Award Purchasing** - Possible trend in other states, based upon Smithers' sample survey - Can provide extensive "menu" of tire and retread products from proven suppliers, at government level pricing - Allows fleet manager to select the best solution for an application and therefore could result in lowest life-cycle cost (cost per mile) - Can assure product availability and local service ## **Conclusions – Others States' Practices** - No other state specified bead to bead mold-cure - Utah specified pre-cure (mold-cure on case-by-case approval basis) - All others utilized some form of multi-award purchasing. Separate retread contracts only in come instances # Conclusions – Others States' Practices (cont.) #### South Carolina No state retread contract SCDOT has its own contract (presently expired). Has been with White's – bead to bead mold cure. Going out to bid soon. SC Dept. Education has a contract with the state prison system. Buys pre-cure retreads New Tires – Multi-award with BFS, Conti-Gen, Goodyear and Michelin # Conclusions – Others States' Practices (cont.) #### Virginia No state retread contract VDOT has its own non-mandatory use contract-mold-cure and pre-cure (only GY BFS and Michelin casings allowed) Multi-award new tire contract. BFS, Goodyear, Conti-Gen and Michelin. Michelin also provided retread pricing with its new-tire submission School districts contacted had their own, local or "consortium" contracts in place # **Conclusions – Ongoing Evaluation** Dedicate a percentage of wheel positions for testing and product comparison - The best place for evaluating tires (long term) is in real-world applications - Can provide contemporaneous tire and retread performance insight for the fleets and the State, going forward # **QUESTIONS?**